

ICBO2015
International Conference on Biomedical Ontology 2005

Proceedings of the Main Conference

July, 27-30
Lisbon, Portugal

Preface

ICBO2015 is the 6th International Conference on Biomedical Ontology held on July 26-30, 2015 in Lisboa. It is a forum for presentation and discussion of current work and new advances in Biomedical Ontologies. This conference explores directions of future research and facilitates collaboration between researchers, developers, practitioners and students.

After a careful revision, the program committee has selected 16 regular papers, 5 early career papers, 14 posters and 9 demos for presentation and discussion in the main conference. This volume contains all these papers.

The main conference includes also two invited presentations, one by Helen Parkinson, entitled *Using Ontologies in the Wild*, and another by Egon Willighagen, entitled *The role of ontologies in chem- and bioinformatics*.

The main conference was preceded by 2 workshops, 1 hackathon and 4 tutorials:

- 4th International Workshop on Vaccine and Drug Ontology Studies (VDOS)
- Third International Workshop on Definitions in Ontologies (IWOOD)
- Genomics data standards - hackathon
- Tawny-OWL: re-purposing software engineering for ontology building
- Basic Formal Ontology (BFO)
- OBO Tutorial: Best Practices for Ontology Use
- Tutorial on the Biological Pathway Exchange (BioPAX) Ontology and Pathway Commons Database

We would like to acknowledge all the organizing committee, the program committee, the additional reviewers, the volunteers, authors and attendees of ICBO, and EasyChair for providing such a useful conference management tool for free. Finally, we would like to thank all our sponsors.

July, 2015
Lisboa

Francisco Couto
Janna Hastings

Organizing Committee

Scientific Chairs: Francisco Couto (Lisboa, Portugal) and Janna Hastings (Cambridge, UK)

Local Chair: Catia Pesquita (Lisboa, Portugal)

Program Chair: Stefan Schulz (Graz, Austria)

Workshop and Tutorial Chairs: Melanie Courtot (Vancouver, Canada) and João Ferreira (Lisboa, Portugal)

Proceedings and Special Issue Chair: Dietrich Rebholz-Schuhmann (Zurich, Switzerland)

Early Career Chair: Pierre Grenon (London, UK)

Poster and Demonstrations Chair: Matthew Horridge (Stanford, USA)

Sponsorship and Publicity: Emanuel Santos (Lisboa, Portugal) and Pedro Fernandes (Oeiras, Portugal)

Program Committee

Alan Ruttenberg (University at Buffalo, USA)
Alexander D. Diehl (The Jacobs Neurological Institute, University at Buffalo, USA)
Amanda Hicks (University of Arkansas for Medical Sciences, USA)
Anika Oellrich (Sanger Institute, UK)
Barry Smith (SUNY Buffalo, USA)
Bill Hogan (University of Florida)
Christophe Lambert (Montana State University, USA)
Christopher Baker (UNB Saint John, Canada)
Colin Batchelor (Royal Society of Chemistry, UK)
Cristian Cocos (Mayo Clinic, USA)
Cui Tao (SBMI, University of Texas Health Science Center at Houston, USA)
Dagobert Soergel (Department of Library and Information Studies, University at Buffalo, USA)
Daniel Schober (Leibniz Institute of Plant Biochemistry, Germany)
Despoina Magka (Oxford University Computing Laboratory, UK)
Frank Loebe (University of Leipzig, Germany)
Fred Freitas (CIn-UFPE, Brazil)
Georgios Gkoutos (University of Cambridge, UK)
Gwen Frishkoff (Georgia State University, USA)
Harold Solbrig (Mayo Clinic, USA)
Heinrich Herre (Institute of Medical Informatics, Statistics and Epidemiology, University of Leipzig, Germany)
Helen Parkinson (European Bioinformatics Institute, UK)
James Malone (The European Bioinformatics Institute, Cambridge, UK)
James J Cimino (National Institutes of Health, USA)
James P. McCusker (5AM Solutions)
Jesualdo Tomás Fernández-Breis (Departamento de Informatica y Sistemas, Universidad de Murcia, Spain)
Jim Mccusker (5AM solutions, USA)
Jin-Dong Kim (Database Center for Life Science, Japan)
John Gennari (University of Washington, USA)
José Luís Oliveira (Universidade de Aveiro, Portugal)
Judy Blake (JAX, USA)
Laura Slaughter (Oslo University Hospital, Norway)
Lindsay Cowell (University of Texas Southwestern Medical Center at Dallas, USA)
Ludger Jansen (University of Rostock, Germany)
Mário J. Silva (Universidade de Lisboa, Portugal)
Mark Musen (Stanford University, USA)
Martin Boeker (University Medical Center Freiburg, Germany)
Mathias Brochhausen (University of Arkansas for Medical Sciences, USA)
Melissa Haendel (Oregon Health & Science University)
Michael Schroeder (TU Dresden, Germany)
Michel Dumontier (Stanford University, USA)
Nigam Shah (Stanford University, USA)
Olivier Bodenreider (US National Library of Medicine, USA)

Onard Mejino (University of Washington, USA)
Paolo Ciccarese (Harvard Medical School & Massachusetts General Hospital, USA)
Pascale Gaudet (Swiss Institute of Bioinformatics, Switzerland)
Paul Schofield (University of Cambridge, UK)
Peter Robinson (Charite Universittsmedizin Berlin, Germany)
Phillip Lord (School of Computing Science, Newcastle University, UK)
Robert Stevens (University of Manchester, UK)
Samuel Croset (European Bioinformatics Institute, UK)
Simon Jupp (European Bioinformatics Institute, UK)
Sivaram Arabandi (ONTOPRO, USA)
Suzanne E. Lewis (Lawrence Berkeley National Lab)
Werner Ceusters (SUNY at Buffalo, USA)
Yongqun He (University of Michigan, USA)

Additional Reviewers

Ahmad Bukhari, Zhe He, Matthew Horridge, Filipe Silva and Dezhao Song

Contents

I Regular Papers	1
<i>TNM-O an Ontology for the Tumor-Node-Metastasis Classification of Malignant Tumors: a Study on Colorectal Cancer</i>	
Martin Boeker, Fabio Franca, Peter Bronsart and Stefan Schulz	2
<i>An ontological analysis of diagnostic assertions in electronic healthcare records</i>	
Werner Ceusters and William Hogan	7
<i>A UML Profile for Functional Modeling Applied to the Molecular Function Ontology</i>	
Patryk Burek, Frank Loebe and Heinrich Herre	12
<i>An ontology-based approach for SNOMED-CT translation</i>	
Mário J. Silva, Tiago Chaves and Bárbara Simões	17
<i>Formalization of indicators of diagnostic performance in a realist ontology</i>	
Adrien Barton, Régis Duvaufier and Anita Burgun	22
<i>Formal representation of disorder associations in SNOMED CT</i>	
Edward Cheetham, Yongsheng Gao, Bruce Goldberg, Robert Hausam and Stefan Schulz	27
<i>Can SNOMED CT be Squeezed Without Losing its Shape?</i>	
Pablo López-García and Stefan Schulz	32
<i>BIM: An Open Ontology for the Annotation of Biomedical Image</i>	
Ahmad C. Bukhari, Michael Krauthammer, Paolo Ciccarese, Mate Nagy and Christopher J.O Baker	37
<i>Investigating Term Reuse and Overlap in Biomedical Ontologies</i>	
Maulik R. Kamdar, Tania Tudorache and Mark Musen	42
<i>Aboutness: Towards Foundations for the Information Artifact Ontology</i>	
Barry Smith and Werner Ceusters	47
<i>Medical and Transmission Vector Vocabulary Alignment with Schema.org</i>	
William Smith, Alan Chappell and Courtney Corley	52
<i>Scaffolding the Mitochondrial Disease Ontology from extant knowledge sources</i>	
Jennifer Warrender and Phillip Lord	57
<i>Analysis of the evolution of ontologies using OQuaRE: Application to EDAM</i>	
Manuel Quesada-Martínez, Astrid Duque-Ramos and Jesualdo Tomás Fernández-Breis	62

<i>Structured Data Acquisition with Ontology-Based Web Forms</i> Rafael S. Gonçalves, Samson W. Tu, Csongor I. Nyulas, Michael J. Tierney and Mark A. Musen	67
<i>Using Aber-OWL for fast and scalable reasoning over BioPortal ontologies</i> Luke Slater, Georgios Gkoutos, Paul N. Schofield and Robert Hoehndorf	72
<i>Disease Compass –Navigation System for Disease Knowledge based on Ontology and Linked Data Techniques</i> Kouji Kozaki, Yuki Yamagata, Riichiro Mizoguchi, Takeshi Imai and Kazuhiko Ohe	77
 II Early Career Papers 82	
<i>Annotating biomedical ontology terms in electronic health records using crowdsourcing</i> André Lamúrias, Vasco Pedro, Luka Clarke and Francisco Couto	83
<i>Replacing EHR structured data with explicit representations</i> Jonathan Bona and Werner Ceusters	85
<i>Compound Matching of Biomedical Ontologies</i> Daniela Oliveira and Catia Pesquita	87
<i>Towards visualizing the mapping incoherences in Bioportal</i> Catarina Martins, Ernesto Jimenez-Ruiz, Emanuel Santos and Catia Pesquita	89
<i>Ontology-driven patient history questionnaires</i> Jonathan Bona, Gunther Kohn and Alan Ruttenberg	91
 III Poster Abstracts 93	
<i>Development of a discharge ontology to support postanesthesia discharge decision making</i> Lucy Wang and Yong Choi	94
<i>Improvements to the Drosophila anatomy ontology</i> Marta Costa, David Osumi-Sutherland, Steven Marygold and Nick Brown	96
<i>Onto-animal tools for reusing ontologies, generating and editing ontology terms, and dereferencing ontology terms</i> Yongqun He, Jie Zheng and Yu Lin	98
<i>Bridging Vaccine Ontology and NCIt vaccine domain for cancer vaccine data integration and analysis</i> Yongqun He and Guoqian Jiang	100
<i>2015 Disease Ontology update: DO's expanded curation activities to connect disease-related data</i> Elvira Mitraka and Lynn Schriml	102
<i>Using Semantics and NLP in the SMART Protocols Repository</i> Olga Giraldo, Alexander Garcia and Oscar Corcho	104

<i>ChEBI for systems biology and metabolic modelling</i> Janna Hastings, Neil Swainston, Venkatesh Muthukrishnan, Namrata Kale, Adriano Dekker, Gareth Owen, Pedro Mendes and Christoph Steinbeck	106
<i>Mapping WordNet to the Basic Formal Ontology using the KYOTO ontology</i> Selja Seppälä	107
<i>Representing bioinformatics datatypes using the OntoDT ontology</i> Pance Panov, Larisa Soldatova and Saso Dzeroski	109
<i>Visualization and editing of biomedical ontology alignments in AgreementMakerLight</i> Catarina Martins, Catia Pesquita and Daniel Faria	111
<i>Inferring logical definitions using compound ontology matching</i> Daniela Oliveira and Catia Pesquita	113
<i>Modeling and Tools for Supporting Post-Coordination in ICD-11</i> Csongor I Nyulas, Samson Tu, Tania Tudorache and Mark Musen	115
<i>FAIRDOM approach for semantic interoperability of systems biology data and models</i> Olga Krebs	117
<i>Mapping a Database Schema to the Structure of an Existing Ontology</i> Anahita Nafissi, Fabio Fiorani and Björn Usadel	118
IV Demo Abstracts	120
<i>GOfox: Semantics-based simplified hierarchical classification and interactive visualization to support GO enrichment analysis</i> Edison Ong and Yongqun He	121
<i>Ontorat: Automatic generation and editing of ontology terms</i> Yongqun He, Jie Zheng and Yu Lin	123
<i>OnToolology, a tool for collaborative development of ontologies</i> Ahmad Alabaid, Daniel Garijo, María Poveda-Villalón, Idafen Santana-Pérez and Oscar Corcho	125
<i>AberOWL: an ontology portal with OWL EL reasoning</i> Luke Slater, Georgios Gkoutos, Paul Schofield and Robert Hoehndorf	127
<i>EDN-LD: A simple linked data tool</i> James A Overton	129
<i>ROBOT: A command-line tool for ontology development</i> James A Overton, Heiko Dietze, Shahim Essaid, David Osumi-Sutherland and Christopher J. Mungall	131
<i>Highly Literate Ontologies</i> Phillip Lord and Jennifer Warrender	133
<i>NCBO BioPortal Version 4</i> Ray W Fergerson, Paul R. Alexander, Rafael S. Gonçalves, Manuel Salvadores, Alex Skrenchuk, Jennifer Vendetti and Mark A. Musen	135

